Evaluation of In-Lake Management Alternatives for Jordan Lake

for

Jordan Lake Committee Meeting #3
Legislative Research Commission

Tom Reeder – Director

Division of Water Resources

March 19, 2014

Measures Reported

- Hypolimnetic Withdrawal
- Dilution
- Phosphorus Inactivation
- Dredging
- Food-Web Manipulation
- Floating Wetlands
- Lake-side Options

Hypolimnetic Withdrawal

- Description Pump out bottom waters or discharge from dam
- Extent of Science Few documented case histories
- Where effective Natural stratified lakes where external nutrient loading has already been reduced

Hypolimnetic Withdrawal (cont'd)

- Limitations
 - Could inadvertently trigger algal blooms
 - Discharge water may require treatment
 - Shifts problem downstream
- Cost-Effectiveness Moderate cost, effectiveness uncertain
- Permitting Permits required from US ACE & DWR

Dilution

- Description Addition of low-nutrient water to the lake
- Extent of Science Very few documented cases
- Where Effective Where external sources of nutrients are controlled/diverted and there is close proximity to a reliable supply of low-nutrient water

Dilution (cont'd)

- Limitations
 - Flushing rate of lake
 - Dam outlet structure
 - Downstream impacts
- Cost-Effectiveness Cost highly variable, effectiveness uncertain
- Permitting Permit required from US
 ACE & DWR

Phosphorus Inactivation (Alum)

- Description Add aluminum salts to water to capture, sink and isolate phosphorus
- Extent of Science There has been almost no experience using this procedure in reservoirs
- Where Effective Shown effective in thermally stratified natural lakes where nutrient diversion has occurred

Phosphorus Inactivation (cont'd)

- Limitations
 - Not all P may be removed
 - Can be toxic to fish
 - Found ineffective in impoundments
- Cost-Effectiveness High initial cost, repeated applications required
- Permitting Permit required from DWR (and US ACE?)

Dredging

- Description Scoop or pump out upper sediment layer from lake bottom
- Science mixed results
- Where Effective unclear; rarely done for nutrient control in reservoirs

Dredging (cont'd)

- Limitations
 - Destroys bottom habitat
 - Potential resuspension impacts
 - Storage/disposal of dredged material
 - Continued lake inputs means periodic re-do
- Cost-Effectiveness High cost, uncertain benefit
- Permitting
 - Dredge Maybe EA. ACOE 404, DWR 401.
 - Spoil disposal chemical analysis, DENR approval

Food Web Manipulation

- Description Alter food web to increase algae consumption
- Science poorly understood
- Where Effective Small, shallow natural lakes

Food Web Manipulation (cont'd)

- Limitations
 - Difficult to control ecological systems
 - Continuous management required
 - Potential objections from anglers
- Cost-Effectiveness Expensive and effectiveness largely unknown
- Permitting Permit from Natural Heritage?

Floating Wetland Islands (FWI)

Description – Man-made floating mats that use plants and microbes to uptake nutrients.

Floating Wetlands Islands (FWI) (cont)

- Extent of Science Emerging technology
- Where Effective Typically in wastewater lagoons in NC, but it's beginning to be studied in stormwater ponds and in larger water bodies around the country.
- Limitations Large surface area required, could attract geese, potential foothold for undesirable vegetation, ongoing maintenance

Floating Wetlands Islands (FWIs) (cont)

- Cost-Effectiveness Further research needed
- Regulations/Permitting
 - USACE

Lake-side Treatment Options

- Algal Turf Scrubbers® (ATSTM)
- Algae Wheel
- Aqualutions'TM AquaFiber

Algal Turf Scrubbers® (ATSTM)

 Description: Water pumped to slightly inclined floways that remove nutrients through algae growth

Egret Marsh

HydroMentia's 2.5 acre pilot study

Algal Turf Scrubbers® (ATSTM) (cont'd)

- Extent of Science Emerging Technology
- Where Effective Areas with warmer temperature and ample sunlight
- Limitations: Land Area, , Road Access, Power Supply, Piping, Temperature, Topography, Waste Disposal

Algal Turf Scrubbers® (ATSTM) (cont'd)

- Cost-Effectiveness Potentially costeffective on small scales
- Regulations/Permitting -
 - Wildlife Resource Commission Land
 - US ACE Land
 - DWR
 - DWM

Algae Wheel

Description: Wheel partially submerged in nutrient-rich water, rotated by air bubbles to promote algae growth with oxygen, bacteria and sunlight.

Algae Wheel (cont'd)

- Extent of Science Emerging Technology
- Where effective Wastewater Treatment
- Limitations Effective in nonwastewater applications? Only able to handle low flows? Land Required, Power Supply, Piping, Waste Disposal
- Cost-effectiveness Potentially Costeffective at small scales
- Regulations/Permitting Similar to ATS

AquaLutionsTM AquaFiber

- Description Patented proprietary nutrient and algal removal that uses chemicals and dissolved air flotation.
- Extent of Science Emerging technology
- **■** Where Effective Scalable

AquaLutionsTM AquaFiber (cont)

- Limitations Land Area, , Road
 Access, Power Supply, Piping, Waste
 Disposal
- Cost-Effectiveness Potentially costeffective on small scale.
- Regulations/Permitting Similar to ATS TM

Contact Information

Tom Reeder
Director, NC Division of Water Resources
919-707-9027
tom.reeder@ncdenr.gov

